Toward Short-Range Ensemble Prediction of Mesoscale Forecast Error Eric P. Grimit and Clifford F. Mass #### Supported by: ONR Multi-Disciplinary University Research Initiative (MURI) and A Consortium of Federal and Local Agencies ## <u>Traditional Approach – Spread-Error Correlation</u> Ensemble spread should provide an approximation to the true forecast uncertainty agreement better forecast reliability disagreement - To quantify this "spread-skill relationship": - Find the linear correlation between ensemble spread (σ) and the ensemble mean forecast error (|e_{EM}|) over a large sample - Strength of the correlation is limited by the case-to-case spread variability (β) (Houtekamer, 1993; Whitaker and Loughe, 1998) $$\rho^{2}(\sigma, |e_{EM}|) = \frac{2}{\pi} \frac{1 - \exp(-\beta^{2})}{1 - \frac{2}{\pi} \exp(-\beta^{2})}; \beta = \operatorname{std}(\ln \sigma)$$ # Observed Forecast Error Predictability: A Disappointment #### Tropical Cyclone Tracks #### NCEP SREF Precipitation SAMEX '98 SREFs [c.f. Goerss 2000] [c.f. Hamill and Colucci 1998] [c.f. Hou et al. 2001] - Highly scattered relationships, thus low correlations - No indication of spread-error correlation potential - No assessment of dependency on the metrics used # Observed Forecast Error Predictability: A Disappointment Not all hope is lost... UW MM5 SREF 10-m Wind Direction [c.f. Grimit and Mass 2002] - More recent studies show that domain-averaged spreaderror correlations can be as high as 0.6-0.7 - (Grimit and Mass 2002, Stensrud and Yussouf 2003) - Potentially higher correlations can be achieved by considering only cases with extreme spread ## A Simple Stochastic Model of Spread-Skill #### **PURPOSES**: - 1) To establish <u>practical</u> limits of forecast error predictability, that could be expected given perfect ensemble forecasts of finite size. - 2) To address the user-dependent nature of forecast error estimation by employing a variety of predictors and error metrics. ## A Simple Stochastic Model of Spread-Skill 1. Draw today's "forecast uncertainty" from a log-normal distribution (Houtekamer 1993 model). In($$\sigma$$) ~ N(In(σ_f), β^2) 2. Create synthetic ensemble forecasts by drawing M values from the "true" distribution. $$F_i \sim N(Z, \sigma^2)$$; $i = 1, 2, ..., M$ 3. Draw the verifying observation from the same "true" distribution (statistical consistency). $$V \sim N(Z, \sigma^2)$$ - Stochastically simulated ensemble forecasts at a single, arbitrary observing location or model-grid box with 50,000 realizations (cases) - Assumed: - Gaussian statistics - statistically consistent (perfectly reliable) ensemble forecasts - Varied: - temporal spread variability (β) - finite ensemble size (M) - spread and skill metrics (continuous and categorical) ## **Simple Model Spread-Error Correlations** ## **Alternative Approaches** Given statistical consistency, ensemble variance should equal the EF mean forecast error variance. ## **Alternative Approaches** ## Resolved range of error variance (Wang and Bishop 2003) - Choose N_{bin} equally populated bins of ensemble variance - Find the mean ensemble variance and the error variance within each bin - The range of resolved error variances indicates closeness to statistical consistency - Could also be applied to other error metrics (e.g. AEM, RPS) ## **Alternative Approaches** - Probabilistic skill of forecast error predictions - Use errors conditioned by spread category as probabilistic predictions of forecast error. - Evaluate using CRPS and its associated skill score with a cross-validation procedure. - CRPSS measures the continuous forecast error predictability. - For categorical error forecasts, use BS or RPS and the associated skill score. - Tradeoff between bin widths and number of samples in each bin. ## **UW SREF System Summary** | | Name | # of
Members | EF
Type | Initial
Conditions | Forecast
Model(s) | Forecast
Cycle | Domain | |-----------|-----------|-----------------|------------|--|---------------------------|-------------------|------------| | Homegrown | ACME | 17 | SMMA | 8 Ind. Analyses,
1 Centroid,
8 Mirrors | "Standard"
MM5 | 00Z | 36km, 12km | | | ACMEcore | 8 | SMMA | Independent
Analyses | "Standard"
MM5 | 00Z | 36km, 12km | | | ACMEcore+ | 8 | РММА | ee ee | 8 MM5
variations | 00Z | 36km, 12km | | ported | PME | 8 | МММА | | 8 "native"
large-scale | 00Z, 12Z | 36km | **ACME:** Analysis-Centroid Mirroring Ensemble PME: Poor-Man's Ensemble SMMA: Single-Model Multi-AnalysisPMMA: Perturbed-Model Multi-Analysis MMMA: Multi-model Multi-Analysis ## Mesoscale SREF and Verification Data #### Mesoscale SREF Data: - Total of 129, 48-h forecasts (31 OCT 2002 28 MAR 2003) all initialized at 0000 UTC - Missing forecast case days are shaded - Parameters of Focus: - 12 km Domain: Wind @ 10m (WDIR₁₀, WSPD₁₀) Temperature at 2m (T₂) - Short-term mean bias correction - Applied at every location and forecast lead time separately - Varied training window from 2-30 days #### Verification Data: 12 km Domain: RUC20 analysis (NCEP 20 km mesoscale analysis) observations ## **Domain-Averaged Spread-Error Correlation** (no bias correction) #### ACMEcore #### ACMEcore+ - The benefit of including model physics variability is apparent. - Domain-averaging produces correlations much higher than expected. Correlations of averages are referred to as ecological correlations in statistics. ## **Domain-Averaged Spread-Error Correlation** (14-day bias correction) #### *ACMEcore #### *ACMEcore+ Bias correction reduces case-to-case spread variability, resulting in poorer spread-error correlations overall. ## **Spatial Distribution of Local Spread-Error Correlation** **Maximum Local STD-AEM correlation** ~ 0.54 **Domain-Averaged** ~ 0.62 ## **Average Local Spread-Error Correlation** (no bias correction) ACMEcore ACMEcore+ - The average local spread-error correlations are small. - Estimates from the simple stochastic model are more applicable here, giving an indication of the departure from local statistical consistency. ## **Preliminary Conclusions** - Accounting for model and surface boundary parameter uncertainty in a mesoscale SREF system is crucial. - ACME^{core+} forecasts possess valuable information about the flow-dependent mesoscale uncertainty that ACME^{core} forecasts do not. - Eckel and Mass (2003) found that a simple bias correction improves ensemble forecast skill, but these results suggest that degradations are also possible. - Traditional spread-error correlations are reduced in many cases - A shorter range of error variances are resolved (F00-F15) - Continuous (categorical) predictors of forecast error are most appropriate for end users with a continuous (categorical) utility function. ## **Outstanding Questions** - How can an ensemble-based prediction system for <u>local</u> forecast errors be developed? - Ecological (domain-averaged) spread-error correlations can be quite large, while local spread-error correlations are near zero. - Can we ever expect local statistical consistency? - Will more sophisticated post-processing methods (e.g. ensemble MOS, best-member dressing, Bayesian model averaging) also degrade the forecast error predictability? - Or is the decrease in forecast error predictability in this study an aberration? - Maintaining case-to-case spread variability must be a constraint of paramount importance for ensemble post-processing methods. ### **FURTHER QUESTIONS???** # **EXTRA SLIDES** ## **Continuous or Categorical Predictors?** Continuous (categorical) predictors of forecast error are most skillful for end users with a continuous (categorical) utility function. # **Spatial Distribution of Resolved Range of ERV** ## Resolved Range of Local Error Variance (Domain-averaged) **ACME**core ACMEcore+ Bias correction reduces the resolved range of local error variances during the first 15h. At longer lead times, no difference is apparent. ## **Spread-Error Correlations** (no bias correction) #### **ACME**core #### ACMEcore+ ## **Forecast Error Prediction** Like any other scientific prediction or measurement, weather forecasts should be accompanied by error bounds, or a statement of uncertainty. $$T_{2m} = 3 \, ^{\circ}C \,$$ - Forecast uncertainty changes spatially and temporally, and is dependent on: - Atmospheric predictability a function of the sensitivity of the flow to: - Magnitude/orientation of initial state errors - Numerical model errors / deficiencies - Ensemble weather forecasts appear well-suited for quantifying fluctuations in atmospheric predictability ## Value of Forecast Error Prediction - Operational forecasters require explicit prediction of this flow-dependent forecast uncertainty - Helps to decide how much to trust model forecast guidance - Current uncertainty knowledge is partial, and largely subjective - End users could greatly benefit from knowing the expected forecast error - Allows sophisticated users to make optimal decisions in the face of uncertainty (economic cost-loss or utility) Take protective action if: $P(|E_{T_{2m}}| > 2 \text{ °C}) > \text{cost/loss}$ ■ Common users of weather forecasts – confidence index